The Clean Sweep Program - text version

Introduction

You have more natural energy when you are complete with your environment, well-being, money and relationships. The Clean Sweep program consists of 100 items which, when completed, give you the vitality and strength that you want. The program can be completed in less than one year. Congratulations on starting this one!

Instructions

1. Answer each question. Be rigorous with yourself. If the statement is sometimes or usually true, please do not check the YES box until the statement is virtually always true for you. If the statement does not apply to you, or will never be true for you then check the YES box. You get credit because it doesn't apply or won't ever happen.

2. Print this form so that you will have a record of your responses, and a reminder of the areas of improvement.

Environment
No Yes
1. My personal files, papers and receipts are neatly filed away.
2. My car is in excellent condition. (Doesn't need mechanical work, repairs, cleaning or
replacing.)
3. My home is neat and clean. (Vacuumed, closets clean, desks and tables clear, furniture in goo repair; windows clean)
4. My appliances, machinery and equipment work well. (Refrigerator, toaster, snow-blower,
water heater, toys)
5. My clothes are all pressed, clean and make me look great. (No wrinkles, baskets of laundry, torn, out of date or ill-fitting clothes)
6. My plants and animals are healthy. (Fed, watered, getting light and love)
7. My bed/bedroom lets me have the best sleep possible. (Firm bed, light, air)
8. I live in a home/apartment that I love.
9. I surround myself with beautiful things.
10. I live in the geographic area of my choice.
11. There is ample and healthy lighting around me.
12. I consistently have adequate time, space and freedom in my life.
12. I consistently have adequate time, space and needom in my me13. I am not damaged by my environment.
14. I am not tolerating anything about my home or work environment.
15. My work environment is productive and inspiring. (Synergistic, ample tools, and resources;
no undue pressure)
16. I recycle.
17. I use non ozone depleting products.
18. My hair is the way that I want it.
19. I surround myself with music which makes my life more enjoyable.
20. My bed is made daily.
21. I don't injure myself, fall or bump into things.
22. People feel comfortable in my home.
23. I drink purified water.
24. I have nothing around the house or in storage that I do not need.
25. I am consistently early or easily on time Section Total
Well-Being
No Yes
26. I rarely use caffeine. (Chocolate, coffee, colas, tea) less than 3 times per week, total.
27. I rarely eat sugar. (Less than 3 times per week)

	28. I rarely watch television. (Less than 5 hours per week)
	29. I rarely drink alcohol. (Less than 2 drinks per week)
	30. My teeth and gums are healthy. (Have seen a dentist in last 6 months)
	31. My cholesterol count is healthful.
	32. My blood pressure is healthful.
	33. I have had a complete physical exam in the past 3 years.
	34. I do not smoke tobacco or other substances.
	35. I do not use illegal drugs or misuse prescribed medications.
	36. I have had a complete eye exam within the past two years. (Glaucoma check, vision test)
	37. My weight is within my ideal range.
	38. My nails are healthy and look good.
	39. I don't rush or use adrenaline to get the job done.
	40. I have a rewarding life beyond my work or profession.
	41. I have something to look forward to virtually every day.
	42. I have no habits which I find to be unacceptable.
	43. I am aware of the physical or emotional problems or conditions I have, and I am now fully
	taking care of all of them.
	44. I consistently take evenings, weekends and holidays off and take at least two weeks of
	vacation each year.
	45. I have been tested for the AIDS antibody.
	46. I use well made sunglasses.
	47. I do not suffer.
	49. I floor doily
	48. I floss daily.
	49. I walk or exercise at least three times per week.
	50. I hear well Section Total
Money	,
No Yes	
	51. I currently save at least 10% of my income.
	52. I pay my bills on time, virtually always.
	53. My income source/revenue base is stable and predictable.
	54. I know how much I must have to be minimally financially independent and I have a plan to
	get there.
	55. I have returned or made-good an any money I borrowed.
	56. I have written agreements and am current with payments to individuals or companies to
	whom I owe money.
	57. I have 6 months' living expenses in a money market-type account.
	58. I live on a weekly budget which allows me to save and not suffer.
	59. All my tax returns have been filed and all my taxes have been paid.
	60. I currently live well, within my means.
	61. I have excellent medical insurance.
	·
	62. My assets (car, home, possessions, treasures) are well-insured.
	63. I have a financial plan for the next year.
	64. I have no legal clouds hanging over me.
	66. Any parking tickets, alimony or child support are paid and current.
	67. My investments do not keep me awake at night.
	68. I know how much I am worth.
	69. I am on a career/professional/business track which is or will soon be financially and
	personally rewarding.
	70.34
	70. My earnings are commensurate with the effort I put into my job. 71. I have no "loose ends" at work.

	72. I am in relationships with people who can assist in my career/professional development.			
	_ 73. I rarely miss work due to illness.			
	_ 74. I am putting aside enough money each month to reach financial independent			
	_ 75. My earnings outpace inflation, consistently.	Section Total		
Relati	onships			
No Yes				
	_ 76. I have told my parents, in the last 3 months, that I love them.			
	_ 77. I get along well with my sibling(s).			
	_ 78. I get along well with my co-workers/clients.			
	_ 79. I get along well with my manager/staff.			
	80. There is no one who I would dread or feel uncomfortable "running across". (In the street, at		
	an airport or party)			
	81. I put people first and results second.			
	82. I have let go of the relationships which drag me down or damage me. ("Let g	o" means to end,		
	walk away from, declare complete, no longer be attached to)			
	83. I have communicated or attempted to communicate with everyone who I dar	naged, injured or		
	seriously upset, even if it wasn't fully my fault.			
	84. I do not gossip or talk about others.			
	85. I have a circle of friends/family who love and appreciate me for who I am, more than just			
	what I do for them.			
	86. I tell people how they can satisfy me.			
	87. I am fully caught up with letters and calls.			
	88. I always tell the truth, no matter what.			
	89. I receive enough love from people around me to feel good.			
	90. I have fully forgiven those people who have hurt/damaged me, intentional or	not.		
	91. I am a person of his/her word; people can count on me.			
	92. I quickly correct miscommunications and misunderstandings when they do	occur.		
	93. I live life on my terms, not by the rules or preferences of others.			
	94. I am complete with past loves or spouses.			
	95. I am in tune with my wants and needs and get them taken care of.			
	96. I do not judge or criticize others.			
	97. I do not "take personally" the things that people say to me.			
	98. I have a best friend or soul-mate.			
	99. I make requests rather than complain.			
	100. I spend time with people who don't try to change me.	Section Total		
		Grand Total		
	 -			

Intellectual Property Notice. This material and these concepts are intellectual property of Coach U. You may not repackage or resell this program without express written authorization and paying a royalty. The exception is that you may deliver this program to single individuals without authorization or fee. If you lead a workshop, develop or deliver a program to a group or company based on or including this material or these concepts, authorization and fees are required. You may make as many copies of this program as you wish, as long as you make no changes or deletions of any kind.

